MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A ### THE FILE COPY ### DEFICITS IN HUMAN VISUAL SPATIAL ATTENTION FOLLOWING THALAMIC LESIONS Robert D. Rafal Roger Williams General Hospital and Brown University Program in Medicine, Providence and Michael I. Posner McDonnell Center for Studies of Higher Brain Function Washington University, St. Louis ONR 87-4 Research sponsored by: Personnel and Training Research Program, Psychological Sciences Division, Office of Naval Research Under Contract Number: NOO14-86-K-0289 NR-442a554 Contract Authority Number: Reproduction in whole or part is permitted for any purpose of the United States Government. Ar, seed for public relating United that | SECURITY CLASSIFICATION OF THIS PAGE | | | | | | | | | | | | |---|----------------------------|------------------------|------------------------------|----------------------|-------------------|--|--|--|--|--|--| | | REPORT DOCUMENTATION PAGE | | | | | | | | | | | | Ta. REPORT SECURITY CLASSIFICATION Unclassified | | 16. RESTRICTIVE | MARKINGS | | | | | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION ADDTOV | AVAILABILITY OF ed for publi | REPORT
C release: | | | | | | | | | 2b. DECLASSIFICATION , DOWNGRADING SCHEDU | LE | | on unlimited | | | | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBE | R(S) | S. MONITORING | ORGANIZATION RE | PORT NUMBER(S) |) | | | | | | | | Technical Report #87-4 | | | | | | | | | | | | | 6a. NAME OF PERFORMING ORGANIZATION | 66. OFFICE SYMBOL | | ONITORING ORGAN | | | | | | | | | | Washington University | (If applicable) | Personnel
Office of | & Training
Naval Resea | Research Proceeds | ograms
1142PT) | | | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | | y, State, and ZIP (| | | | | | | | | | 660 S. Euclid, Box 8111 | | | Quincy Stre | et | | | | | | | | | Department of Neurology
St. Louis, MO 63110 | | Arlington | , VA 22217 | | | | | | | | | | 84. NAME OF FUNDING / SPONSORING | 86. OFFICE SYMBOL | 4 | T INSTRUMENT IDE | ENTIFICATION NU | MBER | | | | | | | | ORGANIZATION | (If applicable) | N00014-86 | -KO289 | | | | | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF | FUNDING NUMBER | S | | | | | | | | | İ | | PROGRAM
ELEMENT NO. | PROJECT
NO: | TASK
NO. | WORK UNIT | | | | | | | | | | 61153N | RR04206 | RR04206-0A | | | | | | | | | 11 TITLE (Include Security Classification) | | 01133N | 1004200 | 1 RR04200-0A | MA4-22334 | | | | | | | | Deficits in Human Visual Spatial Attention Following Thalamic Lesions 12 PERSONAL AUTHOR(S) | | | | | | | | | | | | | Rafal, Robert D. and Posner, Michael I. | | | | | | | | | | | | | 13a. TYPE OF REPORT 13b. TIME OF FROM 01 | OVERED
MAY87 TO 01MAY88 | 14. DATE OF REPO | ORT (Year, Month, i
1987_ | Day) 15. PAGE | COUNT
S | | | | | | | | 16. SUPPLEMENTARY NOTATION | | | | | | | | | | | | | 17 COSATI CODES | 18 SUBJECT TERMS | Continue on reven | se if necessary and | d identify by bloci | k number) | | | | | | | | FIELD GROUP SUB-GROUP | Selective at | tention, vis | ual attentio | on, thalamic | lesions | | | | | | | | 03 10 | | | | | | | | | | | | | 19. ABSTRACT (Continue on reverse if necessary | and identify by block | number There | has been rec | ent specula | tion | | | | | | | | concerning the role that thala | mic miclei nlav | in directin | uas uccil rec
o attention | to location | s in visual | | | | | | | | space. We measured covert shi | | | | | | | | | | | | | thalamic hemorrhages both shor | | | | | | | | | | | | | ment measured reaction time to | targets that o | ccurred at 1 | ocations to | which atten | tion had | | | | | | | | been previously cued (valid tr | | | | | | | | | | | | | Although the patients showed n | | | | | | | | | | | | | in the six month followup, we | | | | | | | | | | | | | lateral to the lesion whether or not attention had been cued to that location. Deficits have also been found in this task with cortical and midbrain lesions, but the patterns of | performance are quite different. The results with thalamic patients suggest they have a specific deficit in the ability to use attention to improve the efficiency of processing | | | | | | | | | | | | | visual targets contralateral t | o the lesion (e | ngage operat | ion). This | finding is | in accord | | | | | | | | with ideas of a thalamic link | between cortica | l visual att | ention and p | attern reco | gnition syste | | | | | | | | 20 DISTRIBUTION AVAILABILITY OF ABSTRACT | | | ECURITY CLASSIFIC | ATION | | | | | | | | | TUNCLASSIFIED/UNLIMITED X SAME AS | RPT DTIC USERS | | fied | | | | | | | | | | 223 NAME OF RESPONSIBLE INDIVIDUAL | | (314) 362- | (Include Area Code | ONR 1142 | | | | | | | | | Michael I. Posner DD FORM 1473, 34 MAR 83 A | APR edition may be used u | | | | | | | | | | | | TO GIVE THE STANKE | | | SECURITY | CLASSIFICATION (| OF THIS PAGE | | | | | | | ### Deficits in Human Visual Spatial Attention Following Thalamic Lesions* Robert D. Rafal† Division of Neurology Roger Williams General Hospital and Brown University Program In Medicine Providence, RI 02902 Michael I. Posner McDonnell Center for Studies of Higher Brain Function and Departments of Neurology, Neurological Surgery and Psychology Washington University St. Louis, MO 63110 (Selective attention / visual attention / thalamic lesions) Aucomier For NTIS CHARI V. UNIC TAB Uniconstruct Unitrode Districted Line transfer I 1 ### **ABSTRACT** There has been recent speculation concerning the role that thalamic nuclei play in directing attention to locations in visual space (Crick, F., 1984 Proc. Nat. Acad. Sci. USA 81, 4586-4590). We measured covert shifts of visual attention in three patients with unilateral thalamic hemorrhages both shortly after the lesion and after a six month delay. The experiment measured reaction time to targets that occurred at locations to which attention had been previously cued (valid trials) or at a currently unattended location (invalid trials). Although the patients showed no deficits in visual fields with perimetry and no neglect in the six month followup, we found slow reaction times for targets on the side contralateral to the lesion whether or not attention had been cued to that location. Deficits have also been found in this task with cortical and midbrain lesions, but the patterns of performance are quite different. The results with thalamic patients suggest they have a specific deficit in the ability to use attention to improve the efficiency of processing visual targets contralateral to the lesion (engage operation). This finding is in accord with ideas of a thalamic link between cortical visual attention and pattern recognition systems (Crick, 1984). ### INTRODUCTION In recent years a number of specific experimental methods have been used with alert monkeys (1-3) and humans (4-6) that time lock covert shifts of attention to the presentation of cues. In neurophysiological studies the orienting of attention is inferred from selective enhancement in neuron firing rate in response to the cue. Cognitive studies measure the allocation of attention in terms of improved efficiency in responding to signals at the cued locations in comparison to other spatial locations. These approaches have begun to converge to identify the neural mechanisms controlling visual attention. Cognitive studies with normal humans using visual cues to direct attention covertly to a location eccentric from fixation show more efficient processing of signals at the cued location. This enhancement includes lowered manual (5) and saccadic (7) reaction times, reduced sensory thresholds (8), improvement in conjoining features (9) and modulation of evoked electrical potentials recorded from the scalp (10). These observations support the concept of attention as a mechanism for relative enhancement of information processing at a selected spatial location. There is also evidence that the area of enhancement becomes larger as cues are presented more eccentrically in correspondence with the known characteristics of the neural magnification factor (11,12). Areas of the monkey brain showing selective neuronal enhancement include the posterior parietal lobe (1,2), the superior colliculus (2) and substantia nigra (pr) (13) of the midbrain, and the lateral pulvinar (14). The same visual cueing method described above was used to demonstrate that modulation of GABAergic transmission in thalamus (with iontophoretic injections of muscimol or bicuculline) systematically affect the orienting of attention contralaterally (15). Reaction time studies using cueing in neurologic patients have confirmed that lesions of the parietal lobe (16) and peritectal regions of the midbrain (17) produce distinctly different deficits in orienting visual attention. Three computations have been suggested in orienting of visual attention. First attention must "disengage" from the current location; then "move" to a new location; then "engage" at the new location. Deficits in each of these three elementary operations can be identified in cueing studies. At the beginning of the trial the subject is maintaining fixation at the center of the display without actively attending to any spatial position (no targets occur at the center). When the cue is presented the subject must move attention to the cued location and engage attention there in anticipation of the forthcoming target. The efficiency of moving attention can be inferred, then, from the rate of improvement of RT with cue-to-target delay on valid trials. A deficit in the move operation can be inferred by a deficiency (i.e. a delay or reduction) in this improvement. A deficit in the <u>move</u> operation has been found in patients with
progressive supranuclear palsy who have degeneration of the superior lliculus and peritectal region (19,20). In these patients saccadic eye movements are relatively more impaired in the vertical dimension than are horizontal eye movements. We therefore compared vertical and horizontal attention shifts. RT on valid trials improved more slowly with time following the cue in the vertical dimension. A different pattern of results was shown for patients with parietal lesions (16). Reaction times improved at the same rate in both visual fields following a valid cue. This indicates that parietal lesions do not slow the movement of attention toward the contralateral field. Moreover, the asymptote of these functions differed very little between fields showing that the ability to use attention to engage the target location did not differ greatly between visual fields. In contrast to the midbrain patients there was a dramatic increase in RTs to targets in the contralateral field following invalid cues. According to our scheme, if attention is shifted to the cue but the target appears elsewhere, it is necessary to disengage attention from the cue before moving to the target. The selective slowing of detection RT in the invalid cue condition suggests, therefore, that the parietal lobe plays a special role in mediating the disengage operation. Parietal lesions and midbrain lesions have distinctly different effects on orienting attention: midbrain lesions appear to produce a specific deficit in the <u>move</u> operation; whereas parietal lesions selectively appear to produce a specific deficit in the <u>disengage</u> operation. We now extend the use of cueing paradigms to measure attention shifts in three neurological patients with thalamic hemorrhages. This method permits us to compare the thalamic deficit with those found in midbrain and parietal patients. Lesions of any of these areas can produce clinical symptoms of neglect of contralateral stimuli (19). However, the computations performed by these areas may be quite different. If the patterns of performance deficit due to lesions of these areas differ, it should be possible to further the analysis of the role of each area. CONTROL DESTREY DESTREY DESTREY ### **METHODS** ### Subjects Three patients with hemorrhages in the thalamus were studied in an experiment to measure covert shifts of visual attention on two occasions: in the acute stage they were tested as soon as they were able to perform the task; each was retested after 4-6 months of recovery (chronic stage). Patient VM, a 65 year old man, had a large hemorrhage centered in the left thalamus with rupture of the hemorrhage into the ventricular system. He was initially comatose with right hemiplegia, hemianesthesisa and ocular deviation. Fig. 1 shows the CT scan findings at the time of initial testing seven weeks after the ictus. At that time he still manifested some psychomotor retardation and mild visual neglect. At the time of retesting six months after the ictus, he was alert, lucid and subtle visual neglect was evident only on a letter cancellation task. The other two patients had smaller lesions which did not impair alertness, and were first tested in the second week of their illness. Patient VL, a 67 year old woman, had a hematoma in the right thalamus (Fig. 2). Patient NA, a 54 year old man, had a small hematoma in the right thalamus involving the nuclei centromedianum, ventrolateral and lateral posterior (Fig. 3A). The hemorrhage extended into the posterior limb of the internal capsule, and ventral to the thalamus into the region of the zona incerta and perigeniculate region (Fig. 3B). Patients VA and NL had hemiparesis and hemisensory impairment contralateral to their lesions. Neither had any signs of visual neglect on detailed clinical testing. At the time of follow up testing 4-6 months after their strokes, perimetry testing confirmed that the visual fields were intact in all three patients. ### **Procedure** Subjects sat facing a video display screen with one finger of the preferred hand on a response key placed on a table between the subject and the display. Light pressure on the key activated a microswitch which recorded RT. The display consisted of a + sign at the center, flanked five degrees to left and right by one-degree unfilled squares. Subjects were instructed to maintain gaze on a plus sign in the middle of the screen and not to move the eyes. Eye position was monitored with a closed circuit video camera to assure that the eyes remained fixed at the center. Subjects practiced the task before data was collected while the experimenter observed to ascertain that the directions were understood and the subject was not moving the eyes. The intertrial interval was 2 seconds. At the start of each trial the fixation point was extinguished and .5 second later the cue was presented by brightening, randomly and with equal probability, one of the two peripheral boxes. The cue remained visible for 300 msec. After an interval (50, 150, 500 or 1,000 msec) following the onset of the cue, a target appeared either at the cued location or in the opposite visual field. Subjects were instructed to press the response key as quickly as possible any time the target (a bright asterisk filling one of the peripheral boxes) appeared. The target remained visible until the subject responded (or for 5,000 msec). In this experiment, the target was on the cued side on 80% of trials (valid trials), while on 20% of trials, the target appeared in the box contralateral to the cue. The probabilities were designed to induce the shift and maintenance of attention to the cued location. Since the eyes remained fixed at the center, and since the motor response (a simple key press) was always the same, any difference of RT between valid and invalid cue conditions may be assumed to index a covert movement of attention to the cued location. ### RESULTS We first excluded all RTs less than 100 or greater than 4,000 millisec. Only a very few times were affected by this rule. The median RT for each patient in each condition was calculated. A within factor analysis of variance was run with the following factors: stage of illness (acute vs. six month followup); target field (contralateral to lesion vs. ipsilateral to lesion); cue validity (target appeared at cued location (valid) versus at uncued location (invalid); and cue to target interval (50, 150, 550 or 1000 msec.). When tested in the chronic stage (six months or more after the lesion) the patients were faster than in the acute stage but this did not reach statistical significance (F[1,2] = 2.65). Thus we display the combined data for acute and chronic tests in Fig. 4. Reaction times are faster in the ipsilateral field than in the contralateral field for both validity conditions (F[1,2] = 36.8, p<.025). Validity has a significant effect with valid targets (solid lines) responded to faster than invalid targets (dashed lines) F[1,2] = 23, p<.05) and validity interacts with interval such that its effects are greater at short cue to target intervals (F[3,6]=8, p<.025). Finally, this interaction of validity and interval is significantly greater in the contralateral visual field than in the ipsilateral field resulting in a triple order interaction between validity, field and interval (F[3,6] = 11, p<.01). These results would be consistent with a primary visual defect in our patients. However, our thalamic patients had no clinical evidence of visual impairment and, as mentioned, clinical neglect was not conspicuous (and was totally absent in two of the patients). All three patients showed no contralateral visual field defect on formal perimetric examination, even with the smallest (3mm) target. Since the target in our experiment was a large (1 degree), bright signal presented in the parafoveal (5 degree eccentricity) region, it seems very unlikely that a subtle visual field defect, beyond the sensitivity of perimeteric testing, could have accounted for the dramatic slowing of contralesional detection RT. A fourth patient with a posterior cerebral artery stroke syndrome and CT evidence of infarction in the right thalamus and occipital lobe was also tested. He had a dense homonymous hemianopia, and could not respond to any signal presented in this contralesional visual field. He was tested in an experiment where all cues and targets were presented in his intact visual field ipsilateral to the lesion (20). The target was presented at the same location on each trial, but was preceded by a cue which first summoned attention either to the left or right of the forthcoming target. On each trial, then, he had to disengage his attention to move it in either an ipsilesional or contralesional direction. When he had to shift attention leftward (contralesionally) detection RTs were systematically longer than when he had to shift attention rightward (ipsilesionally). This result, obtained entirely within the intact visual field, could not have been due to differences in visual sensitivity since the target always occurred at the same location. ### DISCUSSION There are three salient features of the data depicted in Fig. 4. 1) For the valid trials, the cue produces a similar improvement in RT, as a function of cue-target interval, in both visual fields. 2) For the invalid trials, there are slow RTs in the contralesional field for the short cue-target intervals. 3) There is a dramatic main effect of visual field, with mean RT to contralesional targets being substantially slower. Consideration of these three findings in comparison to previous findings for patients with midbrain and parietal lobe lesions, provides insights into the role of the thalamus in a distributed neural system for orienting visual attention. Inspection of the data from the valid cue condition (solid lines) reveals a decrease in RT with interval. Although RT is slower for all contralesional targets, the improvement in RT from valid cues over
time is equivalent in the two hemifields. This pattern for valid cue trials differs from what we have found previously in patients with midbrain lesions in whom we have argued for a disorder in the "move" operation. In midbrain patients the improvement of RT on valid trials was slower in the affected direction (vertical). Thus, midbrain patients were slow in moving attention. In contrast, for the thalamic subjects RT to valid trials improves following the cue with a similar time course in both visual fields. In contrast to the midbrain lesion patients, they do not appear to have a deficit in moving attention in response to cues. The second feature of these results are the long RTs on the invalid trials relative to valid trials in the contralesional field for the short cue-target intervals. This pattern is similar to that found in our parietal patients, and suggests that thalamic lesions do affect the disengage operation in a qualitatively similar way. Indeed, the mean reaction time to invalidly cued contralesional targets for these early cue-target intervals in the thalamic lesion patients is similar to that previously for patients with right parietal lesions. Nevertheless, the relative slowing on invalid trials when compared to validly cued targets in the same field is much less in the thalamic patients. Moreover, the disengage deficit in the parietal lesion patients persisted even through the longest (1000 msec) cue-target interval. In the thalamic lesion patients, the disengage deficit is manifest only at the early cue-target intervals, while the cue is still present. We conclude that, although intact thalamic function may be necessary for disengaging attention, the parietal lobe is chiefly responsible for this operation. The thalamic lesion may have an indirect affect on parietal function to produce the "disengage" deficit. In spite of their apparent ability to move their attention in response to the cue, the third and most striking aspect of the data is the persisting main effect of visual field for both valid and invalid targets. Even at the 1000 msec cue-target interval, when attention has had time to reach the target location, RT to detect contralesional targets remains slower, and at no time is this difference less than 200 msec. This difference between the two visual fields is about four times as long as the mean difference which we found for parietal lesion patients (16). Only one of those thirteen parietal patients showed a RT for validly cued contralateral targets at the 1000 msec cue-target interval which was as long as the mean for the three thalamic patients. The different pattern of results for the valid cue condition for the thalamic lesion patients, in comparison with that seen with midbrain or parietal lesions, is consistent with a deficit in the engage operation. The different pattern of experimental results between parietal and thalamic lesion patients is especially interesting when one considers that, even though the thalamic patients had much slower contralesional detection RTs than parietal patients in the valid cue condition, most of the parietal lesion patients had more clinical neglect than did any of the thalamic lesion subjects. The fact that these patients show less clinical neglect than do parietal lesion patients, whose deficit lies in the disengage operation, leads us to speculate that clinical neglect, an important source of disability, can be linked most directly to a disorder in the disengage operation. It is not possible to make precise inferences about the specific neural structure responsible for the effects found in our patients. In two patients the hemorrhage involved large parts of the thalamus, including the pulvinar, as well as adjacent structures. The most restricted lesion was present in patient NA, who also had the least severe clinical impairment. Since this patient had the same pattern of results as the thalamic group as a whole, both at acute and chronic testing, the anatomic localization of his lesion on CT (Fig. 3) provides the best information bearing on this question. The lesion involves the nuclei lateral posterior, centromedianum and ventrolateral. Unlike the other two patients, it does not clearly involve the pulvinar (Fig. 3A). It extends ventral to the thalamus and involves the perigeniculate region (Fig. 3B). This area may correspond to the region of the perigeniculate nucleus considered by Crick as possibly mediating the "searchlight" of visual attention. This structure, related to the thalamic reticular nuclei, sends GABAergic projections to the dorsal thalamic nuclei which may gate their processing of sensory information. Petersen et al (15), using the experimental task described here in monkeys, have shown that manipulation of GABAergic transmission to pulvinar, with iontophoretic injections of muscimol or bicuculline, systematically affect the orienting of attention contralaterally. It would be of interest to compare, in experimental animals, the effects of discrete lesions of pulvinar and of the thalamic reticular region, in this task. Recent PET scan studies in patients with thalamic lesions show that these lesions produce diffuse hypometabolism throughout the ipsilateral hemisphere (21). These results suggest that the thalamus is involved in cortical "activation" in some way. Whether such activation can be interpreted in terms of a defect in attention, in the sense applied in this communication, remains conjectural. The hypometabolism (21) was most pronounced in the acute phase, and had diminished substantially within 4-6 months. According to current neurobiological views, the visual cortex involves somewhat separate areas for signal localization and directing of visual attention (parietal) than for pattern recognition (occipitotemporal) (22). We have shown that patients with parietal lesions have defects in pattern recognition on the side contralateral to the lesion (23). This suggests that the ability to recognize patterns rests in part upon an intact visual attention system. The route by which the parietal system interacts with the pattern recognition system is not known. The current results agree with the ideas of others that thalamic nuclei may play a role in this interaction (3,24). Moreover, it suggests that the thalamic effects on attention are not due to remote effects on cortical or midbrain areas alone. Our evidence is that thalamic lesions produce a different pattern of deficit than found for midbrain or cortical lesions. Thus the computations performed by thalamic structures are distinct and do not appear to be an indirect reflection of damage elsewhere. Even closer contact between human studies and alert monkey studies should be useful in developing a more complete model of how these neural systems interact in orchestrating a shift of visual attention. ### FIGURE LEGENDS - FIG 1: CT scan from patient VM at the time of acute phase testing seven weeks after his stroke. There is a resolving large hematoma (arrow) centered in the left pulvinar. - FIG 2: CT scan from patient VL at the time of her stroke showing a large hematoma in the posterior right thalamus. - FIG. 3: CT scan from patient NA at the time of his stroke. A. There is a small hematoma in the right thalamus centered in the ventrolateral nucleus and involving nuclei lateral posterior and centromedianum. B. The hematoma extends into the posterior limb of the interanal capsule, and ventral to the thalamus into the area of the zona incerta and into the perigeniculate region (arrow). - FIG. 4: Mean RT for three thalamic patients as a function of cue-target interval. Stimulus onset asynchrony between cue and target in millisec. ### **FOOTNOTES** - * This research was supported in part by ONR Contract N-0014-86-0289. - † Reprint requests should be addressed to: Robert D. Rafal Roger Williams Hospital Department of Neurology 825 Chalkstone Avenue Providence, RI 02902 Localization of the lesions was determined by relating the CT findings to De Armond SJ, Fusco MM and Dewey MM: Structure of the Human Brain: A Photographic Atlas (Second Edition) New York: Oxford University Press, 1976. ### REFERENCES - 1. Mountcastle, V.B. (1978) J. R. Soc. Med. 71, 14-28. - 2. Wurtz, R.H., Goldberg, M.E., & Robinson, D.L. (1980) Prog. in Physiol. Psych. & Psychobiol. 9, 43-83 - 3. Moran, J. & Desimone, R. (1985) Science, 229, 782-784. - 4. Treisman, A.M. & Gelade, G. (1980) Cog. Psych. 12, 97-136. - 5. Posner, M.I. (1980) Quart. J. Exp. Psych. 32, 3-25. - Eriksen, C.W. & Hoffman, J.E. (1973) Percept. & Psycho. Phys. 14, 155-160. - Fischer, B. & Breitmeyer, B. (1987) Neuropsychologia 25, 73-83. - 8. Bashinski, H.S. & Bachrach, V.R. (1980) Percept. & Psycho. Phys. 28, 241-248. - 9. Prinzmetal, W., Presti, D. & Posner, M.I. (1986) J. Exp. Psychol. 12, 361-369. - 10. Mangun, G.R., Hansen, J.C. & Hillyard, S.A. (1986) ONR Technical Report SDEPL 001. Proceedings of the Eighth International Conference on Event Related Potentials, Stanford, CA. June. - 11. Downing, C.J. & Pinker, S. (1985) in Attention and Performance XI ed. Posner, M.I. & Marin, O.S.M. Erlbaum: Hillsdale, N.J. 171-187 - 12. Sagi, D. & Julesz, B. (1986) Nature, 321, 693-694. - 13. Hikosaka, O., & Wurtz, R.H. (1985) J. Neurophys. 53, No. 1, 292-308. - 14. Petersen, S.E., Robinson, D.L. & Keys. (1985) J. Neurophys. 54, 867-886. - 15. Petersen, S.E., Lee D., Robinson, D.L. & Morris, J.D. (1987) Neuropsychologia 25, 97-105. - Posner, M.I., Walker, J.A., Friedrich, F.J. & Rafal, R.D. (1984) J. Neurosci. 1984, 4:1863-1874. - 17. Posner, M.I., Choate, L., Rafal, R.D., & Vaughan J. (1985) Cog. Neuropsych. 2:211-228. - 18. Rafal, R.D. & Inhoff, A.W. (1985) Proceedings of the Eighth Meeting of the Cognitive Science Society, Amherst, Mass. Hillsdale, NJ:Lawrence Erlbaum Assoc., p. 260-271. (abstr.) - 19. Mesulam, M.M. (1981) Ann. of Neurol. 10, 309-325. - 20. Posner, M.I., Walker, J.A., Friedrich, F.J. & Rafal, R.D. Neuropsychologia, 1987, 25,
135-146. - 21. Baron, J.C., D'Antona, R., Pantano, P., Serdaru, M., Samson, Y., & Bousser, M.G. (1986) Brain, 109, 1243-1259. - 22. Mishkin, M., Ungerleider, L.G. & Macko, K.A. (1983) TINS 6, 414-417. - 23. Friedrich, F.J., Walker, J.A., & Posner, M.I. (1985) Cog. Neuropsych. 2, 250-264. - 24. Mountcastle, V.B., Motter, B.C., Steinmetz, M.A. & Sestokas (in press) J. Neurosci. FIG 1 FIG 2 FIG 3B Figure 4 and anterest property transmit and a copped cooper session operation persons Residence of the second | Acherman | Mi mesote | Payerology | 55455 | |---------------|-------------------------|-------------------------|-------------------| | r. Pattito L. | miver sity of Minnesote | Abolonois of Psychology | Anneston 113. All | partment of Computer Science Medford, MA 02155 Beth Adel son Lifts University Technical Director, Army Human Engineering Lab Aberdeen Proving Ground 2005 Naval Training Systems Center Orlando, FL 32813 Human Factors Laboratory Dr. Robert Ahlers Navy Personnel M&D Center San Diego, CA 92152-6800 Dr. Ed Alken Department of Psychology George Nason University 4400 University Drive Fairfas, VA 22030 Dr. John Allen Brooks AFB, TX 78235 Dr. Earl A. Alluisi HQ. AFHRL (AFSC) Center for Neural Science Providence, NI 02912 Dr. James Anderson Brown University Department of Psychology University of Maryland College Park, ND 20742 Dr. Hancy S. Anderson Technical Director, ARI 5001 Elsenhower Avenue Alexandria, VA 2233 Department of Biology Dr. Gery Aston-Jones Mew York, NY 10003 Men York University Mashington Square 1009 Main Bldg. Medical Research Council Applied Psychology Unit Or. Alan Baddeley Cambridge CB2 2EF 15 Chaucer Road ENCLAND Department of Paychology Washington, DC 20057 Georgetown University Dr. James Ballas National Science Foundation 20550 1800 G Street, M.W. Dr. Harold Bamford Washington. DC Educational Testing Service Princeton, NJ 06450 Dr. Alvan Bittner Dr. Issac Bejar Haval Blodynamics Laboratory Department of Paychology George Mason University 4400 University Drive New Orleans, LA 70189 Fairfar, VA 22030 Dr. John Blaha Alexandral, VA 22333-5600 Army Research Institute ATTN: PERI-SF 5001 Elsenhover Avenue Dr. Sue Bogner Department of Paychology Stanford University Dr. Gordon M. Bower Stanford, CA 94306 10650 Hickory Ridge Rd. Columbia, MD 21044 General Physics Corp. Mr. Donald C. Burgy Dr. Gall Carpenter Northeastern University Department of Mathematica, 504LA 360 Muntington Avenue Boston, MA 02115 Distribution List Carnegle-Mellon University Department of Psychology Pittsburgh, PA 15213 Dr. Pat Carpenter 3426 Fremont Ave. South Minneapolia MN 55408 American Society of Dr. Tyrone Cashman Cybernetics Dr. Alphonse Chapanis Baltimore, ND 21204 8415 Bellona Lane Button Towers Suite 210 Washington, DC 20350-2000 Dr. Paul B. Chatelier Pentagon Mr. Raymond E. Christal Brooks AFB, TX 78235 AFHAL/MOE Department of Paychology University of South Carolina Dr. David E. Clement Columbia, SC 29208 Department of Paychology Maherst, MA 01003 Dr. Charles Clifton Tobin Hall Massachusetts University of for Research, Development, Test, and Evaluation Naval Education and Training Command (N-5) Assistant Chief of Staff NAS Pensacola, FL 32508 Dr. Michael Coles University of Illinois Department of Psychology Champsign, IL 61820 Bolt Beranek & Newman, Inc. Dr. Allan M. Collins Cambridge, MA 02138 50 Moulton Street Office of Mayal Technology 800 M. Quincy Street Arlington, VA 22217-5000 Dr. Stanley Collyer Code 222 Center for Neural Science Providence, MI 02912 Brown University Dr. Leon Gooper University of Pittsburgh 3939 O'Mara Street Pittsburgh, PA 15213 Dr. Lynn A. Cooper Learning R&D Center Maval Undersea Warfare Engineering Keyport, WA 983%5 Commanding Officer, Code 7522 Phil Qualif Lowry AFB, CO 80230-5000 Brian Dallman 3400 TTW/TTGKS Arlington, VA 22217-5000 800 N. Quincy Street L7 John Deaton ONR Code 125 National Academy of Sciences Committee on Human Factors 2101 Constitution Ave. Dr. Stanley Deutsch Hashington, DC Associate Director for Life Sciences Washington, DC 20332 Dr. B. K. Dismukes Bolling AFB Severed Assessed Streets and Severed Streets (Severed Severed 13.50 | 9 41.2 | | |---|--| | Copher
Enginee
Ment | | | Dr Daniel Gopher
Industrial Engineering
& Management
FEHMION | | | Indust
Frum
Frum
Falls | | Brooks AFB. TX 78235 Sherrie Gott AFHIL / MODJ 2021 Eyttonsville Road Silver Spring, MD 20910 Jordan Grafman Ph.D. Department of Computer Science University of California, Irvine Dr. Richard H. Granger Irvine, CA 92717 Department of Biology Washington Square New York, NY 10003 Hew York University Steven Grant 1009 Main Bldg Army Research Institute 500: Elsenhower Avenue Alexandria, VA 22333 Mayne Gray Johns Hopkins University Department of Psychology Charles & 34th Street Baltimore, MD 21218 Bert Green ۵ University of California Dr. William Greenough University of Illinois Dr. James G. Greeno Berkeley, CA 94720 Center for Adaptive Systems 11) Cummington Street Dr. Stephen Grossberg Boston University Boston, MA 02215 Noon 244 Department of Psychology Champaign, IL 61820 University of North Carolina Department of Biostatistics Dr. Huhammad K. Habib Chapel Hill, NC 27514 Stanford, CA 94305 Prof. Edward Maertel School of Education Stanford University Halff Resources, Inc. 4918 33rd Road, North Arlington, VA 22207 Dr. Henry M. Halff Halff Resources, Inc. 1918 33rd Road, Morth Arlington, VA 22207 Dr. Nancy F. Malff Prof. of Education & Psychology University of Massachusetts Dr. Ronald K. Hambleton Amherst, MA 01003 at Amherst Hills House Hr. William Hartung Orlando, FL 32813 Dr. Cheryl Kamel Office of Mayal Research PEAM Product Manager Army Research Institute 5001 Elsenhower Avenue Alexandria, VA 22333 Dr. Harold Mawkins Carnegle-Mellon University Department of Psychology Pittsburgh, PA 15213 Prof. John B. Nayes Schenley Park Arlington, VA 22217-5000 800 M. Quincy Street Code 1142PT Oakland, CA 94606 Dr. Joan I. Heller 505 Haddon Road Maval Air Development Center Harminster, PA 18974-5000 Dr. Stephanie Doan University of Illinois Department of Psychology Dr. Emanuel Donchin Champaign, 1L 61820 Mr. Ralph Dusek 5457 Tuins Knolls Road Columbia, MD 21045 ARD Corporation Suite \$00 Providence, RI 02912 Anatomy Department Medical School Brown University Dr. Ford Ebner Department of Linguistics, C-008 La Jolls, CA 92093 University of California, Dr. Jeffrey Elman San Diego University of Wisconsin W. J. Brogden Psychology Bldg. 1202 W. Johnson Street Madison, WI 53706 Dr. William Epstein University of Colorado Department of Psychology Dr. K. Anders Ericsson Boulder, CO 80309 Computer Science Department University of Rochester Dr. Jerome A. Feldman Rochester, NY 14627 Medical Education Department P.O. Box 3926 Southern Illinois University Springfield, 1L 62708 School of Medicine Dr. Paul Feltovich Dr. Creig 1. Fields Arlington, VA 22209 1400 Wilson Blvd. Dr. Gall R. Fleischaker Biological Soi. Center 2 Cummington Street 02215 Hargulis Lab Boston, MA Department of Psychology George Mason University 4400 University Drive Fairfax, VA 22030 Dr. Jane M. Filnn University of North Carolina Department of Psychology Chapel Hill, NC 27514 Dr. Michaela Gallagher Department of Psychology University of California Dr. R. Edward Gelselman Los Angeles, CA 90024 Center for Human Information Processing Dr. Don Genther University of California La Jolle, CA 92093 Washington, DC 20332 Dr. Lee Giles Bolling AFB Office of Mayel Research 1030 E. Green Street Pasadena, CA 91106-2485 Dr. Eugene E. Gloye Detachment. Computer Science Laboratory SNI International Dr. Joseph Coguen 333 Ravenswood Avenue Henlo Park, CA 94025 ## (Washington University/Posner) 1987/11/10 Distribution List Dr. Per Helmersen University of Oblo Expertment of Psychology Ens 1994 Dr. Steven A. Millyard Department of Meuroaciences Inversity of California, San Biego La Jolla, CA 92093 Dr. Geeffrey Minton Carnegia-Mellon University Computer Science Department Pittsburgh, PA 15213 Dr. Jim Hollan Intelligent Systems Group Institute for Institute for Cognitive Science (C-015) UCSD La Jolla, CA 92093 Dr. John Holland University of Michigan 2313 East Engineering Ann Arbor, HI 18109 Dr. Melisse Holland Army Besearch Institute for the Bebavioral and Social Sciences 5001 Eisenbower Avenue Alezandria, WA 22333 Dr. Keith Holyoak University of Michigan Haman Performance Center Ham Pachard Road Ann Arbor, NI **8109 Dr. James Howard Dept. of Psychology Human Performance Laboratory Catholic University of America dashington, DC 20064 Dr. Lloyd Mumphreys University of Illinois Kepartment of Psychology 63 East Daniel Street Champaiga, IL 61820 Dr. Earl Hunt Department of Psychology University of Washington Seattle, MA 98105 Dr. Ed Mutchins Intelligent Systems Group Institute for Cognitive Science (C-015) UCSD Dr. Alice Isen Department of Psychology University of Maryland La Jolla, CA 92093 Catonsville, ND 21228 COL Dennis W. Jarvi Commender Dr. Joseph E. Johnson Assistant Dean for Graduate Studies College of Soience and Mathematics University of South Carolina Brooks AFB, TX 78235-5601 CDM Tom Jones OMB Code 125 800 M. Quincy Street Arlington, VA 22217-5000 Columbia, SC 29208 Mr. Daniel B. Jones U.S. Muclear Regulatory Commission Division of Hwan Factors Safety Washington, DC 20555 Dr. Jane Jorgensen University of Oslo Institute of Psychology Box 1094, Blindern Oslo, WORWAY Dr. Marcel Just Grnegie-Mellon University Department of Psychology Schenley Park Pittsburgh, Pa 15213 Distribution List Dr. Daniel Kahneman The University of British Columbia Department of Psychology #)54-2051 Hain Hall Vancouver, British Columbia CAMADA V67 177 Dr. Ruth Kanfer University of Minnesota Department of Psychology Elilott Hall 75 E. River Moad Minneapolis, MM 55455 Dr. Demetrios Karis Grumman Aerospace Corporation MS COM-14 Bethpage, MY 11714 Dr. Milton S. Katz Army Research Institute 5001
Elsenhower Avenue Alexandria, VA 22333 Dr. Steven W. Keele Department of Psychology University of Oregon Eugene, ON 97403 Dr. Wendy Kellogg 18M T. J. Watson Research Ctr. P.O. Box 218 Torktown Heights, NY 10598 Dr. Scott Kelso Haskins Laboratories, 270 Crown Street New Haven, CT 06510 > Thatcher Jones Associates P.O. Box 6640 10 Trafalgar Court Lawrenceville, MJ Dr. Douglas H. Jones 08646 Dr. Dennis Kibler University of California Department of Information and Computer Science Irvine, CA 92717 Dr. David Kleras University of Michigan Technical Communication College of Engineering 1223 E. Engineering Building Ann Arbor, MI 48109 Dr. Devid Klahr Carnegae-Hellon University Department of Psychology Schenloy Park Pittsburgh, PA 15213 Dr. Romald Knoll Bell Laboratories Hurray Hill, HJ 07974 Dr. Sylvan Kornblum University of Michigan Hental Health Basearch Institute 205 Washtenaw Place Ann Arbor, MI 48109 Dr. Stephen Kosslyn Harvard University 1256 William James Hall 3 Mirkland St. Cambridge, MA 02138 Dr. Kenneth Kotovsky Department of Psychology Community College of Dr. David M. Krantz 2 Washington Square Villege Apt. 0 15J 800 Allegheny Avenue Pittsburgh, PA 15233 Allegheny County New York, NY 10012 Dr. David M. Lambert Maval Ocean Systems Center Code 4417 271 Catalina Boulevard San Diego, CA 92152-6800 Dr. Pat Langley University of California Department of Information and Computer Science Irvine, CA 92717 # (Washington University/Posner) 1987/11/10 ### Distribution List | | rolina | | | | |-------------------|------------------------------|-------------------|-----------------|-----------------------| | Dr. Marcy Lansman | University of North Carolina | L. Thurstone Lab. | Davie Hall DI3A | Chapel Hill, MC 27514 | | Dr. Mar | Univers | <u>ء</u>
ج | Pavie x | Chapet | Carnegie-Mellon University Department of Psychology Pittsburgh, PA 15213 Dr. Jill Larkin Information Sciences, FRL CIE Laboratories, Inc. Waltham, MA 02254 Or. Robert Lawler 40 Sylvan Road 7926 Jones Branch Drive PAR Technology Corp. Dr. Paul E. Lehner McLean, VA 22102 Sulte 170 Learning M&D Center University of Pittsburgh Pittsburgh, PA 15260 fr. Alan M. Lesgold 61820-6990 Educational Psychology 1310 South Stath Street 210 Education Building Champaign, IL Dr. Jim Levin Department of Learning PAD Center University of Pittsburgh Pittsburgh, PA 15260 Dr. John Levine 210 Education Bidg. University of Illinois Champaign, IL 61801 Educational Psychology Dr. Michael Levine 5r. Clayton Lewis University of Colorado Department of Computer Science 80308 Canpus Box #30 Boulder, CO Dept. of Geography University of South Carolina Columbia, SC 29208 Dr. Bob Lloyd Dr. Frederic M. Lord Center for the Neurobiology of Educational Testing Service University of California Learning and Memory Princeton, NJ 08541 Dr. Gary Lynch Irvine, CA 92717 Dr. William L. Maloy Chief of Naval Education Naval Air Station HIB1ey, AZ 85236 and Training P. O. Box 41 Department of Psychology George Mason University 4400 University Drive 22030 Dr. Evans Mandes Fairfar, YA Pensacola, FL 32508 Dept. of Paychology San Diego State University San Diego, CA 92:82 Dr. Sandra P. Marshall Dr. Richard E. Hayer Santa Berbers, CA 93106 Psychological Corporation Department of Psychology University of California c/o Harcourt, Brace, Javanovich Inc. Dr. James McBride Department of Psychology Carnegle-Mellon University Pittsburgh, PA 15213 Dr. Jay McClelland 1250 West 6th Street San Diego, CA 92101 University of California, Irvine Center for the Neurobiology of Learning and Memory Dr. James L. McGaugh Irvine, CA 92717 Distribution List Northwestern University 60201 1859 Sheridan Road Dr. Gall McKoon CAS/Paychology Evanston, IL Kresge 1230 Navy Personnel MaD Center San Diego, CA 92152-6800 Dr. Joe McLachlan Development, and Studies issistant for MPT Research. Washington, DC 20370 Dr. James McMichael OP 0187 Research Organization 1100 South Washington Alexandria, VA 22314 Dr. Barbara Means Auman Resources Department of Psychology Princeton University, Princeton, NJ 06540 Dr. George A. Miller Green Hall Educational Testing Service Dr. William Montague Princeton, NJ 08541 Dr. Robert Mislevy San Diego, CA 92152-6800 Mr. Helvin D. Montemerlo NASA Readquarters NPRDC Code 13 3333 Coyote Hill Road Palo Alto, CA 94304 Dr. Tom Moran Xerox PARC 202. 16 Washington, DC raining Research Division Merandria, VA 22319 1100 S. Washington Dr. Rendy Musew Program Manager 1845 S. Elena Ave., 4th Floor Redondo Beach, CA 90277 Dehavioral Technology Laboratories - USC Dr. Allen Munro University of Michigan Institute for Social Research Dr. Michard E. Misbett Ann Arbor, MI 48109 Nocm 5261 M218 Elliott Hall Minneapolis, MR 55455 University of Minnesota Dr. Hary Jo Hissen 92152-6800 Deputy Teahnical Director HINDC Code 01A San Diego, CA Director, Training Laboratory, HINDS (Code 05) San Diego, CA 92152-6800 Director, Manpower and Personnel San Diego, CA 92152-6800 NPRDC (Code 06) Laboratory. & Organizational Systems Lab. MPRDC (Code 07) San Diego, CA 92152-6800 Director, Human Factors MPRDC (Code 301) San Diego, CA 92152-6600 Fleet Support Office, Maval Research Laboratory Washington, DC 20390 Commanding Officer, Code 2627 # (Washington University/Posner) 1987/11/10 Distribution List Dr. Karl Pribram Stanford University Department of Psychology Bldg. 4201 -- Jordan Hall Stanford, CA 94305 Dr. Mary C. Potter Department of Psychology HIT (E-10-032) Cambridge, MA 02139 Dr. Joseph Psotka ATTN: PERI-IC Army Research Institute 5001 Elsenbower Ave. Alexandria, VA 22333 Dr. Mark D. Reckase Distribution List | Dr. James Paul son | Department of Psychology | Portland State University | P.O. Box 751 | Portland, ON 97207 | | Dr. James W. Pellegrino | University of California. | Santa Barbara | Department of Psychology | Santa Burbara, CA 93106 | | Dr. Nancy Pennington | University of Chicago | Graduate School of Business | 1101 E. 58th St. | Chicago, IL 60637 | | D. Now Peres | ALCON TAXABLE TOOLS | alexandria WA 2223 | | Dr. Steven Pinker | Department of Psychology | E10-018 | 7.1.7. | Cambridge, MA 02139 | | Dr. Martha Polson | Department of Psychology | Campus Box 346 | University of Colorado | Boulder, CO 80309 | Dr. Peter Polson | University of Colorado | Department of Psychology | Boulder, CO 80309 | | Dr. Steven E. Poltrock | W CC | 9430 Research Blvd. | Fobelon Blds #1 | Austin, 7X 78759-6509 | | Dr. Michael I. Posner | Department of Neurology | Washington University | Medical School | St. Louis, HO 63110 | |--------------------|---------------------------|--|-------------------------------|---------------------------|----------------------------------|-------------------------
---|--------------------------|--------------------------|-------------------------|--------------------------|-------------------------|------------------------------|-----------------------------|------------------|--------------------|--------------------------|-----------------|--|--------------------------|-------------------------|--------------------------|--------------------------|--------------------------------|--------------------------|----------------------|--------------------------|-------------------|---------------------------|--------------------------|------------------------|--------------------------|-------------------------|---------------------------|--------------------------|----------------------|--------------------------|-----------------------------|----------------------------|-----------------------|-------------------|--------------------------|----------------------------|----------------------------|--|--------------------------|-------------------------|---------------------| | • | Office of Makel Research. | Code 1142PT | 800 M. Quincy Street | Arlington, VA 22217-5000 | (6 Copies) | | Director, Technology Programs, | Office of Mayal Research | Code 12 | 800 North Quincy Street | Arlington, VA 22217-5000 | | Special Assistant for Marine | Corps Matters, | ONR Code DOMC | 600 N. Quincy St. | Arlington, VA 22217-5000 | of the Constant | A CONTRACT TO STATE OF A CONTRACT CONTR | COLORA TELEVISION PERSON | Alexandria, VA 22333 | | Dr. Jesse Orlansky | Institute for Defense Analyses | 1801 M. Beauregard St. | Alexandria, VA 22311 | | Dr. Clenn Uska | | San Diego, CA 92132-0000 | | prof. Deymour raper c | Assesshinetts Institute | of Technology | Cambridge, MA 02139 | | Dr. Robert F. Pasnak | Department of Psychology | George Mason University | 4400 University Drive | Fairfax, VA 22030 | | Daira Paulson | Code 52 - Training Systems | Navy Personnel R&D Center | San Diego, CA 92152-6800 | • | | | | ne messive of O'Mell. Jr. | SON SECTION OF THE PROPERTY | School of taucetion - arm to: | Department of Educational | minerally of Southern California | CA 90089-0031 | To be seed to the seed of | A Michael Oberlin | Mr. Diches Control | | Code (1) | Orlando, Pt. 36813-1100 | 600 (40) | Control of D Control | | 2020 O'Hara Street | participation, PA 15213 | | Director, Research Programs, | Office of Mayol Research | 800 North Quincy Street | Arlington, VA 22217-5000 | • | Mattheastance Croup. | Office of marks research | Code 1111MA | Arlington, VA 22217-5000 | | Office of Mayal Research. | Code 1133 | 800 M. Quincy Street | Arlington, VA 22217-5000 | • | Office of Mayal Research. | Code 1141NP | 800 M. Quincy Street | Arlington, VA 22211-3000 | Section of Name Research. | Office of mayor protection | 2006 142 | 800 %. Quincy at. | Arlington, VA 22211-3000 | Office of Maxwal Research. | discussion of the second | 1447 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 800 M. Quincy 301 cc. | Arlington, va ceri-3000 | | Dr. Lynne Reder Department of Psychology Carnegie-Hellon University Iowa City, 1A 52243 P. O. Box 168 Pittsburgh, PA 15213 Schenley Park Dr. James A. Reggio University of Maryland School of Medicine Department of Meurology 22 South Greene Street Baltimore, MD 21201 Physics Department University of California Dr. Fred Relf Berkeley, CA 94720 Dr. Daniel Reisberg Department of Psychology New School for Social Research 65 Fifth Avenue New York, NY 10003 Learning R & D Center University of Pittsburgh 1939 O'Hara Street Pittsburgh, PA 15213 Dr. Lauren Resnick essee stateste, herriere wassers orestatentereserve abbarres begreget pusables fagilists originalists. | 3 | , K | tute | 5 | 22333 | |-------|-----------|--------------------|-----------------|---------------| | 21.15 | 31001347 | Research Institute | . Avenue | 22 | | ć | ز | 5 | Ove | X | | 1 | naymond c | Sear | 5001 Elsenhower | Mexandria, VA | | | 787 | ž | <u> </u> | and | | , | ٠ | Army | 8 | = | Or. Herbert A. Simon Cepartment of Psychology Cannegie-Hellon University Scheritey Park Pittsburgh, PA 15213 Dr. 21ta M Simutis Instructional Technology Systems Area ARI ' Solisenhouer Avenue Alexandria, VA 22333 Dr. H. Wallace Sinaiko Hanpower Research and Advisory Services Saithsonian Institution 801 North Pitt Street Alexandria, VA 22314 Dr. Derek Sleeman Stanford University School of Education Stanford, CA 94305 Dr. Edward E. Smith Bolt Beranek & Heman, Inc. 50 Moulton Street Cambridge, HA 02138 Dr. Linda B. Smith Department of Psychology Indiana University Blocmington, IN 47405 Dr. Robert F. Smith Department of Psychology George Hason University GOO University Drive Fairfax, VA 22030 Dr. Alfred F. Smode Smior Scientist Kode OTA Naval Training Systems Center Orlando, FL 32813 Dr. Richard E. Snow Department of Psychology Stanford University Stanford, CA 94306 Dr. Elliot Soloway Tale University Computer Science Department P.O. Box 2158 Hew Haven, CT 06520 Dr. Kathryn T. Spoehr Brown University Department of Psychology Providence, MI 02912 James J. Staszewski Research Associate Carnegie-Mellon University Department of Psychology Schenley Park Pittsburgh, PA 15213 Dr. Ted Steinke Dept. of Geography University of South Carolina Columbia, SC 29208 Dr. Robert Sternberg Department of Psychology Tale University Box 11A, Tale Station New Haven, CT 06520 Dr. Saul Sternberg University of Pennsylvania Department of Psychology 3815 Wainut Street Philadelphia, PA 19104 Dr. Albert Stevens Bolt Beranek & Newson, Inc. 10 Moulton St. Cambridge, MA 02238 Dr. Paul J. Sticha Senior Staff Scientist Training Research Division HumRO 1100 S. Washington Alexandria, VA 22318 Dr. Gil Ricard Mail Stop CO4-14 Grumman Aerospace Corp. Bethpage, NY 11714 Dr. Hary S. Riley Program in Cognitive Science Center for Human Information Processing University of California La Jolla, CA 92093 Dr. Andrew M. Rose American
institutes for Research 1055 Thomas Jefferson St., MM Washington, DC 20007 Dr. Ernst Z. Rothkopf AT&T Bell Laboratories Room 20—156 600 Hourtain Avenue Hurray Hill, NJ 07974 Dr. William B. Rouse Search Technology, Inc. 25-b Technology Park/Atlanta Norcross, GA 30092 Dr. Donald Rubin Statistics Department Science Center, Room 608 1 Oxford Street Harvard University Cambridge, MA 02138 Dr. David Rumelhart Center for Human Information Processing Univ. of California La Jolla, CA 92093 Dr. E. L. Saltzman Haskins Laboratories 270 Crown Street New Haven, CT 06510 Dr. Fumiko Samejima Department of Psychology University of Tennessee Knoxville, TN 37916 Dr. Michael J. Samet Perceptronics, Inc 6271 Variel Avenue Woodland Hills, CA 91369 Dr. Arthur Seauel Tale University Department of Psychology Box 11A, Yale Station New Haven, CT 06520 Dr. Roger Schank Yale University Computer Science Department P.O. Box 2156 New Haven, CT 06520 Dr. Walter Schneider Learning NAD Center University of Pittsburgh 3939 O'Hara Street Pittsburgh, PA 15260 Dr. Janet Schoffeld Learning R&D Center University of Pittsburgh Pittsburgh, PA 15260 Dr. Hans-Willi Schroiff Institut fuer Psychologie der RMTH Aschen Jaegerstrasse zwischen 17 u. 11 95:100 Aschen Dr. Robert J. Seidel US Army Research Institute 5001 Elsenbower Ave. Alexandria, VA 22333 Dr. Michael G. Shafto ONR Code 1142PT 800 M. Quincy Street Arlington, VA 22217-5000 Dr. T. B. Sheridan Dept. of Mechanical Engineering MIT Cambridge, MA 02139 THE PARTY STATES OF THE PROPERTY PROPER ### Distribution List | | Naval Training Systems Center | | | |---------------------------|-------------------------------|-----------------------|-------------------| | 83 | ខឺ | | | | 20 | ŝ | ۳ | | | Cdr Michael Suman, PD 303 | Syst | Code NS1. Comptroller | _ | | Š | 3 | aptr | Orlando, FL 32813 | | 7 | Ini | ತಿ | 4 | | 1 Chi | ij | 35. | ę, | | Ŀ | ۲. | å | 1.0 | | S | ž | ဒ | ŏ | Bethesda, MD 20205 Dr. Steve Suomi NIH Bidg. 31 Roum B28-15 Dr. Hariharan Swaminathan Laboratory of Psychometric and School of Education University of Massachusetts Evaluation Research Amherst, MA 01003 Navy Personnel R&D Center San Olego, CA 92152-6800 Hr. Brad Sympson Bolling AFB, DC 20332 Dr. John Tangney AFOSR/NL 252 Engineering Research Dr. Kikumi Tatsuoka Urbana, IL 61801 Laboratory Dr. Haurice Tatsuoka 220 Education Bldg 1310 S. Sixth St. Champaign, IL 61820 Department of Psychology Bldg. 4201 -- Jordan Hall Dr. Richard F. Thompson Stanford University Stanford, CA 94305 3001 Veazey Terr., N.W. Dr. Mertin A. Tolcott Washington, DC 20008 Apt. 1617 Behavioral Technology Labs 1845 S. Elena Ave. Redondo Beach, CA 90277 Dr. Douglas Torne University of Missouri Department of Statistics 222 Math. Sciences Bldg. Columbia, NO 65211 Dr. Robert Tsutakawa Haskins Laboratories Mew Haven, CT 06510 Stanford University Dr. Amos Iversky 270 Crown Street Dr. Michael T. Turvey Technical Director Mavy Personnel R&D Center San Diego, CA 92152-6800 Dr. James Tweeddale Dept. of Psychology Stanford, CA 94305 Department of Psychology George Mason University 4400 University Drive Fairfax, VA 22030 Dr. 21ta E. Tyer Headquarters, U. S. Marine Corps Washington, DC 20380 Code MPI-20 Assessment Systems Corp. 2233 University Avenue St. Paul, MN 55114 Dr. David Vale Sulte 310 Department of Psychology Carnegie-Hellon University Pittsburgh, PA 15213 Dr. Kurt Van Lehn Schenley Park Havy Personnel R&D Center San Diego, CA 92152-6800 Dr. Jerry Vogt Division of Psychological Studies Educational Testing Service Princeton, NJ 08541 Dr. Howard Walner Bolt Beranek & Newman, Inc. 50 Houlton Street Cambridge, MA 02138 Dr. Beth Warren Distribution List Center for the Neurobiology of Learning and Memory Dr. Morman M. Weinberger University of California Irvine, CA 92717 University of Minnesota 75 E. River Road Minneapolis, MM 55455 Dr. David J. Weiss N660 Elliott Hall Dr. Shih-Sung Wen Jackson State University 1325 J. R. Lynch Street Jackson, MS 39217 1185 Coleman Ave., Box 580 Santa Clara, CA 95052 Central Engineering Labs Dr. Keith T. Wescourt FMC Corporation Wavy Personnel R&D Center San Diego, CA 92152-6800 Dr. Douglas Wetzel Code 12 bolt Beranek & Newman, Inc. lambridge, MA 02238)r. Barbara White 10 Houlton Street Iniversity of North Carolina Department of Physiology hapel Hill, NC 27514 Y. Barry Whitsel ledical School Jr. Christopher Mickens Pepartment of Psychology Iniversity of Illinois Jhampaign, IL 61620 Naval Air Development Dr. Heather Wild Center Code 6021 Warminster, PA 18974-5000 Behavioral and Social Sciences U.S. Army Institute for the 5001 Elsenhower Avenue Dr. Robert A. Wisher Alexandria, VA 22333 Navy Personnel R & D Center San Diego, CA 92152-6800 Dr. Hartin F. Wiskoff Navy Personnel R&D Center San Diego, CA 92152-6800 Mr. John H. Wolfe Blostatistics Laboratory Memorial Sloan-Kettering Dr. Ceorge Wong New York, NY 10021 Cancer Center 1275 York Avenue Office of Mayal Research Arlington, VA 22217-5000 800 North Quincy Street Dr. Donald Woodward Code 1141NP Havy Personnel R&D Center Dr. Wallace Wulfeck, III San Diego, CA 92152-6800 LOWFY AFB, CO 80230 Dr. Joe Yasatuke AFHRL/LRT System Development Foundation Palo Alto, CA 94301 181 Lytton Avenue Mr. Carl York Dr. Joseph L. Young Memory & Cognitive National Science Foundation Washington, DC 20550 Processes ### Distribution List (Washington University/Posner) 1987/11/10 AFOSR, Life Sciences Division University of Minnesota Department of Psychology Minneapolis, MN 55455 Chief of Naval Education and Training Liaison Office Air Force Human Resource Lab. Operations Training Division Williams AFB, AZ 85224 Captain P. Michael Curran Office of Naval Research 800 N. Quincy Street Code 125 Arlington, VA 22217-5000 Defense Technical Information Ctr. ERIC Facility Acquisitions Cameron Statiopn, Bldg. 5 Alexandria, VA 22314 Attn: TC Dr. Marshall J. Farr 2520 North Vernon Street Arlington, VA 22207 Dr. John R. Frederiksen Bolt Beranek & Newman 50 Moulton Street Cambridge, MA 02138 Dr. Donald A. Norman Institute for Cognitive Science University of California La Jolla, CA 92093 Dr. Steven Zornetzer Office of Naval Research Code 1140 800 N. Quincy St. Arlington, VA 22217-5000 Dr. Jaime Carbonell Carnegie-Mellon University Department of Psychology Pittsburgh, PA 15213 Dr. John J. Collins Director, Field Research Office, Orland NPRDC Liaison Officer NTSC Orlando, FL 32813 Dr. Joel Davis Office of Naval Research 800 North Quincy Street Code 1141NP 22217-5000 4833 Rugby Avenue Bethesda, MD 20014 J. D. Fletcher 9931 Corsica Street Vienna, VA 22180 Dr. David Navon Institute for Cognitive Science University of California La Jolla, CA 92093 Dr. Robert Sasmor Army Research Institute 5001 Eisenhower Avenue Alexandria, VA 22333 Dr. Michael J. Zyda Naval Postgraduate School Code 52CK Monterey, CA 93943-5100 ### END 10-87 DTIC